AIR FORCE SCHOOL, BAMRAULI
Monthly Split-Up Syllabus 2017-2018
Class: VI Subject: ENGLISH
	Month
	Name of the Book
	Topic/Sub topic

	
April-17
	
Lit. Reader
	
The model millionaire

	
	
	

	
	
	The little match Seller

	
	M. Course Book
	3. Trees: (a) Red woods

	
	
	(b) The blossom tree

	
	
	(c) The Banyan tree

	
	Work-book
	4. Tree (worksheet-one)

	
	Grammar tree
	5. Noun-(a) Kinds

	
	
	(b) Number

	
	
	(c) Countable uncountable

	
	
	(d) Gender

	
May-17
	
Lit. Reader
	
How we kept mother’s day

	
	
	

	
	
	2. Poem: Dear mum

	
	Work-book
	3. Writing a story

	
	
	4. Articles

	
	
	5. Reflexive pronoun

	June-17
	
	

	
	Grammar tree
	(a) Gender (Revision)

	
	
	(b)Punctuation

	
	
	(c)Story Writing (activity)

	July-17
	
	

	
	Lit. Reader
	1. The railways children

	
	M. Course Book
	2. Special People

	
	
	(a) C.N. Janaki

	
	
	(b) Handscapes

	
	
	(c) The Frog

	
	Work-book
	3.(a) adverbs

	
	
	(b) Spell-‘er’-‘or’

	
	
	(c) Letter : an invitation

	
	Grammar tree
	4. Articles

	
	
	5. Pronouns

	
	
	6.Nouns (Possessives)

	August-17
	
	

	
	Lit. Reader
	1. The bus stop that ate children

	
	
	2. Poem : Midnight Wood

	
	M. Course Book
	3. The dignity of work

	
	
	(a) A journey---

	
	
	(b) From Bus Conductor--

	
	
	(c) The Bangle Sellers

	
	
	4. Helpers

	
	
	(a) Dr.Murugappa modi

	
	
	(b) Kamala Devi

	
	
	(c) Abou Ben Adhem

	
	Work-book
	5. The dignity of work

	
	
	(a) Preposition

	
	
	(b) Punctuation

	
	
	(c) Word grid

	
	Grammar tree
	6. Adjectives comparison

	
	
	7. Verbs

	
	
	8.Direct & Indirect

	
	
	9. Transitive-intransitive

	Sep-17
	
	

	
	Lit. Reader
	(Revision – Work)

	
	
	Lesson-1-5 For SA1

	
	M. Course Book
	Revision of Grammar

	
	
	Points & Vocabulary

	
	Work-book
	1. Helpers -

	
	
	(a) Question Tags

	
	
	(b) Describing a person

	
	Grammar tree
	Lesson-15-16,-Subject,Sentence

	Oct-17
	
	

	
	Lit. Reader
	1. New Blue

	
	M. Course Book
	2. When I was a child

	
	
	(a) The first steps

	
	
	(b)A visit to the doctor

	
	
	(c)I’ll remember

	
	Work-book
	3.Descriptive composition

	
	
	4. Pronouns

	
	
	5.Mouth expressions

	
	Grammar tree
	6. Phrase & clause

	
	
	7.Conjumctions

	
	
	8. Sentence: kinds

	
	
	9. Sentence: structures

	Nov-17
	
	

		
	Lit. Reader
	1. The school for sympathy

	
	
	2. Poem : Kieram

	
	M. Course Book
	3. Travel

	
	
	(a) Across the Atlantic

	
	
	(b) The Karez

	
	
	(c) Swallow travel

	
	Work-book
	4. Travel (a) Adjectives

	
	
	(b) Use of ‘these’

	
	
	(c) Homophones

	
	
	(d) Descriptive piece

	
	Grammar tree
	5. Verbs (a) Finites non- finites

	
	
	(b) Present tense

	
	
	(c) Past tense

	
	
	(d) Future tense

	
	
	(e) Subject- verb agreement

	Dec-17
	
	

	
	Lit. Reader
	1. Marilla Cutbbert is----

	
	
	2. Poem: On another sorrow

	
	M. Course Book
	3. Believe it or not

	
	
	(a) Carried away by an eagle

	
	
	(b) The apparition

	
	
	(c) The mad gardener’s song

	
	Work-book
	4. Comparatives

	
	
	(b) descriptive composition

	
	Grammar tree
	5. Active and Passive

	Jan-18
	
	

	
	Lit. Reader
	1. Skivers

	
	M. Course Book
	2. Entertainment-

	
	
	(a) A long time on the little road

	
	
	(b) Murder in Bombay

	
	
	(c) The circus

	
	
	(d) Recitation (comedy)

	Feb-18
	
	

	
	Work-book
	1. Entertainment- Revision work

	
	
	(a) Question pattern

	
	
	(b) Punctuation

	
	
	(c) Informal letter writing

	
	Grammar tree
	2. Adverbs

	
	
	3. Direct indirect

	
	
	4. Revision of tense

	
	
	5. Writing formats

